Proclamation 6537 of March 19, 1993

Women's History Month, 1993

By the President of the United States of America A Proclamation

As we celebrate Women's History Month, we reflect on the American women who throughout history have proudly served in shaping the spirit of our Nation.

Women like Harriet Tubman, Harriet Beecher Stowe, and Sojourner Truth embraced the struggle for human freedom, dignity, and justice. They opposed slavery and inequality at critical moments in history. Their courageous leadership helped pave the way for future generations who would strive to secure equal rights for women.

We are inspired by women like Jane Addams, the first female Nobel prize winner, who at the turn of the century founded Chicago's Hull House to help newly arrived immigrants adapt to a foreign culture. We admire women such as Belva Lockwood, who became the first woman admitted to practice before the United States Supreme Court in 1879. And we cannot forget the long struggle of women like Frances Perkins, whose work to protect the health and safety of America's workers culminated in her service as Secretary of Labor, the Nation's first woman Cabinet officer.

These courageous and pioneering women worked tirelessly to achieve new opportunities for all. Today, empowered by this great legacy, American women serve in every aspect of American life, from social services to space exploration. The opportunities for American women are growing, and their efforts as mothers and volunteers, corporate executives and senators, police officers and administrators, construction workers and cab drivers, and teachers and scientists enrich all of us and make our country great. Women continue to strengthen our Nation's social fabric as leaders in the home, the community, the workplace, and the government.

The challenges facing women in the next century are many. Families are increasingly called upon to care for their grown children and elderly relatives. Many women are compelled to support families as single parents. The social stresses of our era demand the incredible resource-fulness, devotion, and energy of millions of women. Through their endeavors, women are producing a heightened national consciousness and more responsive public policies that meet the needs of our people.

As we honor the courageous legacy of our Nation's women, we celebrate the diversity of their backgrounds, their talents, and their contributions, which breathe life into our democracy and sustain our prosperity.

NOW, THEREFORE, I, WILLIAM J. CLINTON, President of the United States of America, by the authority vested in me by the Constitution and laws of the United States, do hereby proclaim March 1993 as Women's History Month. I invite all Americans to observe this month with appropriate programs, ceremonies, and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this nineteenth day of March, in the year of our Lord nineteen hundred and ninety-

three, and of the Independence of the United States of America the two hundred and seventeenth.

WILLIAM J. CLINTON

Proclamation 6538 of March 20, 1993

National Agriculture Day, 1993

By the President of the United States of America A Proclamation

On this first day of spring, it is appropriate that we reflect on America's agricultural heritage. Our history and our future are intertwined with the farmland and the farmers who help nourish and clothe us. Farming, an integral and pervasive aspect of our economy, is critically important in the daily lives of all Americans.

In our markets, farmers offer us the world's safest and most diverse food supply. But agriculture also touches every other facet of our lives: from shirts to schoolbooks, from prescription drugs to the lumber in our homes. The quality of our lives is due in large measure to the efficient productivity of agricultural workers.

Agriculture, America's number one industry, provides 21 million jobs and is the single largest contributor to our net trade balance. The average American farmer produces enough every year to feed and clothe 129 other people.

As efficient and productive as they are in meeting our citizens' basic needs, our farmers have contributed just as much to our culture. They helped found and build our Nation, and our calendar and holidays still reflect the seasons around which they weave their lives. When American food alleviates the hunger of starving children at home or abroad, we are all enriched. Farmers and farmworkers have always exemplified the virtues of patient hard work, of respect for the land, with an understanding of our responsibility as stewards of the Earth, of careful management of limited resources, and of resiliency in the face of natural disasters.

On this day, I ask all Americans to consider our reliance on agriculture—the farmers, scientists, processors, shippers, grocers, and others who spend their days providing us with the basics of a good life.

The Congress, by Senate Joint Resolution 36, has designated March 20, 1993, as "National Agriculture Day" and has authorized and requested the President to issue a proclamation in observance of this day.

NOW, THEREFORE, I, WILLIAM J. CLINTON, President of the United States of America, do hereby proclaim March 20, 1993, as National Agriculture Day. I urge the people of the United States to observe this day with appropriate ceremonies and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this twentieth day of March, in the year of our Lord nineteen hundred and ninety-three, and of the Independence of the United States of America the two hundred and seventeenth.